Water-gas shift catalysis

Sara Yu Choung, John Krebs, Magali Ferrandon, Razima Souleimanova, Deborah Myers, and Theodore Krause

Chemical Engineering Division Argonne National Laboratory

Hydrogen, Fuel Cells, and Infrastructure Technologies 2003 Merit Review Berkeley, CA May 19-22, 2003

Objective is to develop water-gas shift catalysts for onboard fuel processing

- Meet the DOE technical targets of
 - ✓ gas-hourly space velocity (GHSV) ≥ 30,000 h⁻¹
 - ✓ CO conversion of ≥ 90%
 - ✓ selectivity of ≥ 99%
 - ✓ lifetime of > 5000 h
 - ✓ cost of <\$1/kW_e
- Address issues with commercial CuZn catalysts
 - ✓ Eliminate the need for well-controlled in situ preactivation
 - ✓ Improve tolerance to temperature excursions
 - ✓ Eliminate the need to sequester during shutdown

This work addresses technical barriers J, L, and N.

Approach

Explore metal/support combinations that exhibit the bifunctional mechanism.

- Metals (Pt, Ru, Co, Cu) that have CO adsorption energies between 20-50 kcal/mol.
- Metal oxides that exhibit redox activity under WGS reaction conditions.

Industrial collaborations/interactions

- Work For Others (WFO) contract with Toyota Motor Corporation to develop WGS catalysts.
- Cu/oxide and Pt/mixed oxide samples are being evaluated by
 - ✓ Nissan Motor Corporation
 - ✓ Aspen Systems
 - √ H2Gen Innovations

Reviewers' comments from FY2002 Annual Review

- Activities too low to meet DOE target for GHSV.
 Increased the activity of our Pt catalyst with a bimetallic formulation.
- · More emphasis on deactivation is needed.
 - Investigated the effects of temperature, H₂S, and CO₂ on the rate of deactivation of our Pt catalyst resulting in decreased deactivation with a bimetallic formulation.
- Select additional mixed-oxide systems for study to improve activity and durability.
 - Investigated the effect of dopants to increase the activity of Ce-based catalysts. Also investigated other oxide promoters.
- More emphasis on sulfur tolerance.
 - Working on it with some interesting results.

Project timeline

FY2003 accomplishments

Pt catalysts

- ✓ Improved the activity and stability of the Pt-Ce catalysts with a bimetallic formulation.
- ✓ Identified Zr and Gd as dopants for ceria that can improve shift activity at temperatures >300°C compared to undoped Pt-Ce.
- ✓ Demonstrated that 5 ppm H₂S does not contribute to deactivation of Pt-Ce catalyst at 300°C but does promote deactivation at 400°C.

Non-Pt catalysts

- ✓ Identified Cu sintering and oxide agglomeration as modes of deactivation for Cu/mixed oxide catalyst.
- ✓ Investigated Re, Ni-Re, and Mn as promoters to enhance the activity of Cu catalysts.

Use of modeling helps define our goals

- The shift reaction is under kinetic control over the temperature range of 280-375°C.
- The activity of precious metal catalysts must be increased by a factor of 4 to achieve the GHSV target of 30,000 h⁻¹.
- The merit of increasing the water content to improve the kinetics and to raise the temperature of the low temperature shift reactor is being evaluated.

For Pt-CeO₂, our effort is directed to improve H₂O dissociation and oxygen transfer rates

- Kinetic studies^{*} show that the rate is zeroth order in CO and half-order in H₂O (rate α P_{CO}⁰ P_{H₂O}^{0.5})
 - ✓ Metal surface is saturated with CO
 - ✓ Reaction may be controlled by
 - rate of reoxidation of ceria by water
 - rate of oxygen transfer from ceria to metal interface
 - metal dispersion and surface area
- Improve ceria redox/oxygen transfer rates by cation doping
- Improve water dissociation on Pt surface by addition of a second metal
- Stabilize Pt against sintering

^{*} Bunluesin et al., *Appl. Catal. B* **15** (1998) 107-114; Hilaire et al., *Appl. Catal. A* **215** (2001), 271-278; Wang et al., *J. Catal.* **212** (2002) 213-230.

CO conversion per mole of Pt was independent of Pt loading from 0.87-2.86 wt%

- By increasing the Pt loading, the CO conversion per unit volume of reactor can be increased.
- Increasing the Pt loading will make it difficult to achieve the cost target of \$1/kW_e.

Doping CeO₂ with Gd or Zr increased activity at temperatures above 300°C

- Doping CeO₂ is known to lower the temperature at which Ce⁴⁺ reduction occurs and to increase oxygen release rates.
- Our results suggest that doping Ce will not significantly improve its activity below 300°C.

Increased the activity by a factor ~2 with certain Pt bimetallic formulations

 Selection of bimetallic formulation based on theoretical studies of the energetics of H₂O dissociation and reaction between CO_{ads} + OH_{ads} on Pt-mixed metal clusters (Ishikawa et al., Surface Science 513 (2002) 98-110).

~50% loss of activity was observed over 40 h at both 300 and 400°C with Pt catalyst

Conditions: 6.9% CO, 10.35% CO₂, 20.7% N₂, 31.05% H₂, 31.0% H₂O GHSV = 300,000-1,200,000 h⁻¹, 0.03-0.1 ml catalyst diluted with α -Al₂O₃

5 ppm H₂S increased the rate of deactivation at 400°C, but not at 300°C with Pt catalyst

Pt+A bimetallic was more stable than Pt at 300°C

Deactivation of Cu/mixed oxide at >300°C likely caused by sintering of Cu and agglomeration of oxide

Investigated Ni and Re as promoters for improving activity and stability of Cu catalysts operating at 250-400°C

- Our previous work has shown that Re stabilizes Co-based catalysts.
- Ni and Cu form a solid solution that can accommodate ~10 atom% Re.

Investigated Mn as a promoter for improving activity and stability of Cu catalysts operating at 250-400°C

- Mn enhances Cu activity as observed with Re and Ni-Re.
- Cu-Mn is more active than Cu after air exposure at >350°C.

FY2003 milestones

Milestone	<u>Date</u>
Improve low-temperature (<250°C) activity of catalyst to >9 µmoles CO g ⁻¹ s ⁻¹ .	02/03
We have developed a Cu that yields 10 µmoles CO g ⁻¹ s ⁻¹	
at 250°C. Long-term stability is still an issue.	
Complete 1000 h test of catalyst using sulfur-free synthetic reformate.	02/03
We have completed a 250 h test of Pt-Ce that we have extrapolated to 1000 h.	
Improve sulfur tolerance of non-precious metal catalyst in reformate containing 3 ppm H ₂ S.	06/03
Work in progress – has proven to be challenging.	
Demonstrate ≤1% CO out using a structured form of the catalyst(s).	09/03
Coating of monoliths is in progress. Testing to begin 6/03.	

Future work

Pt-Ce catalysts

- ✓ Optimize bimetallic formulation to increase activity while decreasing Pt loading to achieve DOE cost target
- ✓ Retard Pt sintering
- ✓ Address H₂S poisoning at temperature of 400°C
- ✓ Evaluate catalyst performance on monolith

Cu catalysts

- ✓ Increase low temperature (230-300°C) activity
- ✓ Reduce Cu sintering through the addition of promoters to improve stability
- √ Improve sulfur tolerance
- Conduct characterization studies (SEM/TEM and EXAFS/XANES) to improve activity and reduce deactivation.